Related Work (Probabilistic/Statistical Models) Statistical models Bradley & Stuate 97 Brand & Hertzmann 00 Pullen & Bregler 00 Bowden 00 Galata, Johnson & Hogg 01 Li, Wang & Shum 02 Search and playback original motion data Molina-Tanco & Hilton 00 Pullen & Bregler 02 Arikan & Forsyth 02 Kovar, Gleicher & Pighin 02 This work # Motion Database In video games Many short, carefully planned, labeled motion clips Manual processing ### Motion Database Our approach Extended, unlabeled sequences Automatic processing ### Unstructured Input Data A number of motion clips Each clip contains many frames Each frame represents a pose ### **Pruning Transition** - Contact state: Avoid transition to dissimilar contact state - Likelihood: User-specified threshold - Similarity: Local maxima - Avoid dead-ends: Strongly connected components ### Graph Search ### Best-first graph traversal - Path length is bounded - Fixed number of frames at each frame ### Comparison to global search - Intended for interactive control - Not for accurate global planning ### Comparison to Real Motion Environment with physical obstacles ### User Interface In playground • A broader variety of motions are available ### Summary Graph representation • Flexibility in motion ### **Cluster forest** • A map for avatar's behavior ### **User interfaces** ### **Future Work** ### Body-relative vs. object-relative - Assemble objects in new configurations - Interactions among avatars ### Evaluate user interface User test for effectiveness ### Combine with existing techniques Motion editing and style modifications ### Acknowledgements ### Thank - All of our motion capture subjects - Rory and Justin Macey ### Support • NSF ### Project web page http://graphics.snu.ac.kr/~jehee/Avatar/avatar.htm | Simil | arity bety | ween Fra | mes | |-------------------------|------------|---------------------|---------------------------------| | | Our Work | Arikan &
Forsyth | Kovar &
Gleicher &
Pighin | | Joint
Angle/Position | Angle | Position | Position | | Pose | 0 | 0 | 0 | | Velocity | 0 | O | Implicitly | | Acceleration | x | Translation
Only | Implicitly | | | | | | | Pruning Transitions | | | | |---------------------|----------|---------------------|---------------------------------| | | Our Work | Arikan &
Forsyth | Kovar &
Gleicher &
Pighin | | Contact | o | х | Х | | Likelihood | o | O | O | | Similarity | O | X | O | | Avoid
dead ends | o | X | 0 | | Rule-based | Control system | | | | | |----------------------------|------------------------------|--|--|--|--| | Bruderlin & Calvert 96 | Hodgins et al. 95 | | | | | | Perlin & Goldberg 96 | Wooten and Hodgins 96 | | | | | | Chi et al. 00 | Laszlo et al. 96 | | | | | | Cassell et al. 01 | Faloutsos et al. 01 | | | | | | Example-based | Probabilistic/Statistical | | | | | | Example-baseu | Models | | | | | | Popovic & Witkin 95 | Bradley & Stuart 97 | | | | | | | Pullen & Bregler 00, 02 | | | | | | Bruderlin & Willams 95 | Tanco & Hilton 00 | | | | | | Unuma et al. 95 | Brand & Hertzmann 00 | | | | | | Lamouret & van de Panne 96 | Galata & Johnson & Hogg 01 | | | | | | Rose et al. 97 | Arikan & Forsyth 02 | | | | | | Wiley & Hahn 97 | Kovar & Gleicher & Pighin 02 | | | | | | Gleicher 97, 98, 01 | Li & Wang & Shum 02 | | | | | | Sun & Mataxas 01 | (THIS WORK) | | | | |